IOWA SUPREME COURT REVIEW #### RYAN G. KOOPMANS Direct Number: (515) 283-3173 | E-Mail: rkoopmans@nyemaster.com 700 Walnut, Suite 1600 | Des Moines, IA 50309-3899 | (515) 283-3100 Attorneys at Law | Offices in Des Moines, Ames and Cedar Rapids ### OVERALL OPINION AUTHORSHIP | | Total Opinions | Majority Opinions | Concurring Opinions | Dissenting Opinions | |-----------|----------------|-------------------|---------------------|---------------------| | Cady | 16 | 12 | 3 | 1 | | Wiggins | 29 | 17 | 4 | 8 | | Appel | 23 | 16 | 4 | 3 | | Hecht | 22 | 14 | 3 | 5 | | Waterman | 20 | 13 | 2 | 5 | | Mansfield | 26 | 15 | 6 | 5 | | Zager | 18 | 12 | 2 | 4 | | | 154 | 99 | 24 | 31 | ### OVERALL OPINION AUTHORSHIP #### 3-YEAR TOTAL | | Total Opinions | Majority
Opinions | Concurring
Opinions | Dissenting
Opinions | |-----------|-----------------------|----------------------|------------------------|------------------------| | Mansfield | 84 | 50 | 12 | 23 | | Wiggins | 69 | 44 | 9 | 18 | | Waterman | 66 | 43 | 5 | 20 | | Appel | 60 | 43 | 13 | 6 | | Cady | 54 | 39 | 11 | 5 | | Hecht | 54 | 39 | 3 | 13 | | Zager | 53 | 36 | 4 | 13 | September 2015 www.nyemaster.com #### **DISSENTS** | Term | Total | Non-
unanimous | % of Non-
unanimous | |------|-------|-------------------|------------------------| | 2011 | 121 | 19 | 16% | | 2012 | 83 | 30 | 36% | | 2013 | 87 | 32 | 37% | | 2014 | 86 | 43 | 50% | # NUMBER OF CASES WITH DISSENTING OPINIONS: BY COURT | | 2007 | 2008 | 2009 | 2010 | TOTAL | |--------------|------|------|------|------|-------| | Ternus Court | 8 | 9 | 8 | 14 | 39 | | | 2011 | 2012 | 2013 | 2014 | TOTAL | | Cady Court | 22 | 34 | 32 | 29 | 117 | ## Number of Dissenting Votes: By Court | | 2007 | 2008 | 2009 | 2010 | TOTAL | |--------------|------|------|------|------|-------| | Ternus Court | 13 | 14 | 14 | 26 | 67 | | | 2011 | 2012 | 2013 | 2014 | TOTAL | | Cady Court | 51 | 69 | 65 | 64 | 249 | ## NUMBER OF DISSENTING OPINIONS: BY JUSTICE | | 2007 | 2008 | 2009 | 2010 | TOTAL | | |---------|------|-------|------|------|-------|--| | Ternus | 1 | 0 | 0 | 2 | 3 | | | Larson | 2 | 0 | - | - | 2 | | | Cady | 1 | 0 | 4 | 8 | 13 | | | Streit | 0 | 1 | 2 | 0 | 3 | | | Wiggins | 5 | 6 | 2 | 3 | 16 | | | Hecht | 1 | 1 0 0 | | 0 | 2 | | | Appel | 1 | 0 | 2 | 2 | 5 | | | Baker | - | 0 | 0 | 0 | 0 | | | TOTAL | 10 | 8 | 10 | 13 | 41 | | | | 2011 | 2012 | 2013 | 2014 | TOTAL | | |-----------|------|------|------|------|-------|--| | Cady | 3 | 3 | 1 | 1 | 8 | | | Wiggins | 4 | 6 | 4 8 | | 22 | | | Appel | 5 | 2 | 1 | 3 | 11 | | | Hecht | 3 | 2 | 5 | 5 | 15 | | | Waterman | 2 | 6 | 9 | 5 | 22 | | | Mansfield | 3 | 11 | 7 | 5 | 26 | | | Zager | 0 | 4 | 5 | 4 | 13 | | | TOTAL | 20 | 34 | 32 | 31 | 117 | | ## Number of Dissenting Votes: By Justice | | 2007 | 2008 | 2009 | 2010 | TOTAL | |---------|------|------|------|------|-------| | Ternus | 1 | 0 | 0 | 2 | 3 | | Larson | 2 | 0 | | | 2 | | Cady | 1 | 1 | 5 | 8 | 15 | | Streit | 0 | 1 | 2 | 3 | 6 | | Wiggins | 5 | 7 | 3 | 5 | 20 | | Hecht | 2 | 4 | 2 | 5 | 13 | | Appel | 2 | 1 | 2 | 2 | 7 | | Baker | | 0 | 0 | 1 | 1 | | TOTAL | 12 | 14 | 14 | 24 | 64 | | | 2011 | 2012 | 2013 | 2014 | TOTAL | |-----------|------|------|------|------|-------| | Cady | 7 | 7 | 3 | 6 | 23 | | Wiggins | 9 | 7 | 9 | 11 | 36 | | Appel | 8 | 6 | 5 | 5 | 24 | | Hecht | 12 | 4 | 8 | 9 | 33 | | Waterman | 9 | 17 | 16 | 13 | 55 | | Mansfield | 6 | 18 | 15 | 12 | 51 | | Zager | 0 | 10 | 9 | 8 | 27 | | TOTAL | 51 | 69 | 65 | 64 | 249 | ## WHO DECIDES? (2014) | | % in the majority | |-----------|-------------------| | Cady | 85 | | Wiggins | 74 | | Appel | 88 | | Hecht | 76 | | Waterman | 69 | | Mansfield | 72 | | Zager | 79 | ### WHO DECIDES? (2013) | | % in the majority | |-----------|-------------------| | Cady | 89 | | Wiggins | 63 | | Appel | 70 | | Hecht | 60 | | Waterman | 39 | | Mansfield | 40 | | Zager | 60 | ## JUSTICE AGREEMENT NON-UNANIMOUS CASES | | Zager | Mansfield | Waterman | Hecht | Appel | Wiggins | Cady | |-----------|-------|-----------|----------|-------|-------|---------|------| | Cady | 48% | 72% | 69% | 48% | 62% | 41% | | | Wiggins | 34% | 34% | 31% | 66% | 66% | | | | Appel | 59% | 41% | 38% | 86% | | | | | Hecht | 56% | 28% | 24% | | | | | | Waterman | 59% | 97% | | | | | | | Mansfield | 56% | | | - | | | | | Zager | | | - | | | | | ## JUSTICE AGREEMENT NON-UNANIMOUS CASES 2013 | | Zager | Mansfield | Waterman | Hecht | Appel | Wiggins | Cady | |-----------|-------|-----------|----------|-------|-------|---------|------| | Cady | 60% | 40% | 39% | 60% | 70% | 63% | | | Wiggins | 30% | 13% | 16% | 90% | 83% | | | | Appel | 40% | 23% | 19% | 90% | | | | | Hecht | 33% | 17% | 19% | | | | | | Waterman | 68% | 90% | | | | | | | Mansfield | 63% | | | - | | | | | Zager | | | - | | | | | ### REVERSAL RATES | Court of Appeals | | | | | | | | |--------------------|-----|------------|------------|--|--|--|--| | Decided Affirmed % | | Reversed % | Mixed
% | | | | | | 37 | 35% | 51% | 14% | | | | | | District Court | | | | | | | | | |----------------|------------|------------|------------|-------|--|--|--|--| | Decided | Affirmed % | Reversed % | Mixed
% | Other | | | | | | 80 | 35% | 51% | 11% | 19% | | | | | ### Source of Jurisdiction 2014 - 2015 2013 - 2014 #### **Interpreting Criminal Statutes** - State v. Paye (public(?) drunkenness) - State v. Hoyman (fraudulent practice) - Sanon v. City of Pella (a criminal appeal without the AG!?) #### State v. Paye "[I]f the front stairs of a single-family residence are always a public place, it would be a crime to sit there calmly on a breezy summer day and sip a mojito, celebrate a professional achievement with a mixed drink of choice, or even baste meat on the grill with a bourbon-infused barbeque sauce—unless one first obtained a liquor license. We do not think the legislature intended Iowa law to be so heavy-handed." ### Nyemaster NYEMASTER GOODE PC ## Hoyman: Does "knowing the same to be false" = intent to deceive? A person who does any of the following acts is guilty of a fraudulent practice: 4. Makes any entry in or alteration of any public records, or any records of any corporation, partnership, or other business enterprise or nonprofit enterprise, knowing the same to be false. **Court**: If "false" does not include an intent to deceive, the statute would be "breathtakingly broad." "Therefore, we hold that in a fraudulent practice case arising under lowa Code section 714.8(4), the jury should be instructed that "false" means the defendant made the entry or alteration with intent to deceive." #### Sanon v. City of Pella: A criminal statute in a tort case - **Iowa Code 670.2**: "Immunity for a claim relating to a swimming pool or spa as define in section 135I.1 unless there was an act or omission that constitutes a criminal offense." - **Iowa Code 135I.4**: "The department may . . . Adopt rules in accordance with chapter 17A for the implementation and enforcement of this chapter and the establishment of fees." - Iowa code 135I.5: "A person who violates a provision of this chapter commits a simple misdemeanor." - **Iowa Code 135.38**: ""Any person who knowingly violates any provision of this chapter, or of the rules of the department, or any lawful order, written or oral, of the department or of its officers, or authorized agents, shall be guilty of a simple misdemeanor." - **Iowa Code 135.11**: Power to "establish [] and enforce rules . . . For provisions of . . . Title IV, subtitle 2," which includes Chapter 135I." ## 2013 Term: Criminal law déjà vu: A Court divided on search and seizure and sentencing State v. Short (searching probationers) State v. Lyle (juvenile sentencing and mandatory minimums) ## 2014 Term: Criminal law déjà vu all over again: A Court divided on search and seizure and sentencing - State v. King (search of parolees) - State v. Gaskins (search incident to arrest) - State v. Seats (juvenile sentencing) ## Finding common ground in the Constitution - Planned Parenthood v. Iowa Board of Medicine (abortion) - Homan v. Branstad (impoundment) #### Planned Parenthood v. Iowa Board of Medicine - Iowa test? We must wait for another case. - Taking sides: "Like the Seventh and Ninth Circuits, we believe the 'unnecessary health regulations' language used in Casey requires us to weigh the strength of the state's justification for a statute against the burden placed on a woman seeking to terminate her pregnancy when the stated purpose of a statute limiting a woman's right to terminate a pregnancy is to promote the health of the woman." #### Planned Parenthood v. Iowa Board of Medicine - Planned Parenthood: "The Fifth Circuit's decision is in direct and acknowledged conflict with decisions of the Seventh and Ninth Circuits and the Iowa Supreme Court." - **Texas**: "Petitioners rely primarily on language from the Seventh and Ninth Circuits. Pet. 17-19. But those opinions—both interlocutory—reveal a conflict with their own circuit precedent, not an entrenched split among the circuits. That leaves only language in an outlier Iowa Supreme Court opinion." ## Family law: It's not just for the Court of Appeals - In re the Marriage of Gust (alimony) - In re the Marriage of Hoffman (child visitation) #### Fagen v. Grandview: The case of the silent justice - Justices Wiggins, Appel, Hecht: "[T]he person requesting the waiver must make a showing that he or she has a reasonable basis to believe the specific records are likely to contain information relevant to an element or factor of the claim or defense of the person or of any party claiming through or under the privilege." - Chief Justice Cady and Justices Mansfield and Waterman: We disagree with this new protocol, which puts the burden on the party seeking the records. - Justice Zager: "Concurs in result only." ### McKee v. Isle of Capri Casinos, Inc.: The house always wins • As an additional defense, the casino argues that the \$41,797,550.16 bonus was invalid because it was far above the maximum award the IRGC had authorized for the game. In Blackford, we stated, "The freedom to contract [for gambling under chapter 99F] is not, however, unlimited. When a contract addresses an area of law regulated by a statute, the statutory provisions and restrictions are a part of the parties' contract." . . . However, because we uphold the district court's summary judgment based on traditional contract principles, we need not reach the casino's additional argument that a \$41 million bonus would have been illegal under regulatory provisions incorporated into the parties' contract.